

Principles of Nuclear Magnetic Resonance in One and Two Dimensions

Richard R. Ernst, Geoffrey Bodenhausen,
and Alexander Wokaun

*Laboratorium für Physikalische Chemie
Eidgenössische Technische Hochschule
Zürich*

CLARENDON PRESS · OXFORD

CONTENTS

SYMBOLS, TRANSFORMATIONS, AND ABBREVIATIONS	xix
1. INTRODUCTION	1
2. THE DYNAMICS OF NUCLEAR SPIN SYSTEMS	9
2.1. Equation of motion	9
2.1.1. Density operator	9
2.1.1.1. Density operator equation	12
2.1.1.2. Expectation values	13
2.1.1.3. Schrödinger and Heisenberg representation	13
2.1.1.4. Reduced spin density operator	14
2.1.2. Explicit matrix representation of the master equations	15
2.1.3. Liouville operator space	17
2.1.4. Superoperators	19
2.1.4.1. Commutator superoperators	20
2.1.4.2. Unitary transformation superoperators	20
2.1.4.3. Projection superoperators	21
2.1.4.4. General representation of superoperators	23
2.1.4.5. Matrix representation of a superoperator	23
2.1.4.6. Eigenvalues and eigenoperators of superoperators	24
2.1.4.7. Superoperator algebra	25
2.1.5. Products of Cartesian spin operators	25
2.1.5.1 Systems of spins $I = \frac{1}{2}$	26
2.1.5.2 Systems containing spins $S > \frac{1}{2}$	29
2.1.6. Products involving shift operators	32
2.1.7. Polarization operators	33
2.1.8. Cartesian single-transition operators	34
2.1.9. Single-transition shift operators	38
2.1.10. Irreducible tensor operators	40
2.1.11. Coherence transfer	43
2.2. The nuclear spin Hamiltonian	44
2.2.1. Interactions of nuclear spins	44
2.2.1.1. Interactions linear in the spin operators	44
2.2.1.2. Interactions bilinear in the spin operators	46
2.2.1.3. Interactions quadratic in the spin operators	48
2.3. The relaxation superoperator	49
2.3.1. Semi-classical relaxation theory	50
2.3.1.1. Restriction to secular contributions	52
2.3.1.2. Extreme narrowing	52
2.3.2. Matrix representation of the relaxation superoperator	53
2.3.3. Specific relaxation mechanisms	55
2.3.3.1. First-rank relaxation mechanisms	55
2.3.3.2. Second-rank relaxation mechanisms	56
2.4. Spin dynamics due to chemical reactions	57
2.4.1. Description of reaction networks in classical kinetics	58

2.4.2.	Exchange in systems without spin–spin couplings	60
2.4.2.1.	Modified Bloch equations for first-order reactions	61
2.4.2.2.	Higher-order reactions for spin systems without spin–spin couplings	63
2.4.3.	Density operator description of exchanging systems with spin–spin couplings	64
2.4.4.	Density operator equation and exchange superoperator for first-order reactions	68
3.	MANIPULATION OF NUCLEAR SPIN HAMILTONIANS	70
3.1.	The tools for manipulations	70
3.2.	Average Hamiltonian theory	71
3.2.1.	Exact calculation of $\bar{\mathcal{H}}$	72
3.2.2.	Cumulant expansion of the propagator	72
3.2.3.	Averaging by time-dependent perturbations	75
3.2.4.	Truncation of internal Hamiltonians	79
3.2.5.	Floquet theory	81
3.3.	Average Hamiltonian due to aperiodic perturbations	83
3.3.1.	General condition for an average Hamiltonian	84
3.3.2.	Average Hamiltonian in spin-echo experiments	86
3.3.3.	Cancellation of irrelevant terms	88
4.	ONE-DIMENSIONAL FOURIER SPECTROSCOPY	91
4.1.	Response theory	92
4.1.1.	Linear response theory	93
4.1.2.	Time and frequency domains	96
4.1.3.	Linear data-processing	99
4.1.3.1.	Apodization	101
4.1.3.2.	Resolution enhancement	106
4.1.4.	Non-linear response theory	109
4.1.5.	Quantum-mechanical response theory	111
4.1.6.	Stochastic response theory	112
4.2.	Classical description of Fourier spectroscopy	115
4.2.1.	Bloch equations in the rotating frame	116
4.2.2.	Ideal pulse experiment	118
4.2.3.	Off-resonance effects due to finite pulse amplitude	119
4.2.4.	Longitudinal interference in repetitive pulse experiments	124
4.2.5.	Transverse interference in repetitive pulse experiments	125
4.2.6.	Remedies for phase and intensity anomalies due to transverse interference	131
4.2.6.1.	Quenching of transverse magnetization by magnetic field gradient pulses	131
4.2.6.2.	Scrambling of transverse interference by random pulse intervals	132
4.2.6.3.	Quadriga Fourier spectroscopy	132
4.2.6.4.	Four-phase Fourier spectroscopy	133
4.2.6.5.	Phase-alternated pulse sequences	133

4.2.7. Remedies for anomalies due to non-ideal pulses: composite pulses	133
4.2.7.1. Minimum residual M_z component after a $\pi/2$ -pulse	136
4.2.7.2. Minimum phase dispersion of transverse magnetization after a $\pi/2$ -pulse	137
4.2.7.3. Accurate inversion: sequences optimized by calculation of trajectories	137
4.2.7.4. Recursive expansion procedures	140
4.2.7.5. Accurate refocusing	144
4.2.7.6. Composite z -pulses	145
4.2.7.7. Cyclic composite pulses	146
4.3 Sensitivity of Fourier spectroscopy	148
4.3.1. Signal-to-noise ratio of Fourier spectra	148
4.3.1.1. The signal	148
4.3.1.2. The noise	150
4.3.1.3. The sensitivity	151
4.3.1.4. Optimization of the weighting function	152
4.3.1.5. Optimization of the signal energy	153
4.3.2. Signal-to-noise ratio in slow-passage spectra	155
4.3.3. Sensitivity comparison of Fourier and slow-passage experiments	156
4.3.4. Sensitivity enhancement by recycling of magnetization	157
4.4 Quantum-mechanical description of Fourier spectroscopy	158
4.4.1. Density operator formalism applied to Fourier spectroscopy	159
4.4.2. Equivalence of slow-passage and Fourier spectroscopy	162
4.4.2.1. Fourier spectroscopy	163
4.4.2.2. Slow-passage spectroscopy	163
4.4.2.3. Comparison of Fourier and slow-passage spectra	164
4.4.3. Fourier spectroscopy of non-equilibrium systems	165
4.4.4. Selective and semi-selective pulses	171
4.4.5. Identification of the terms in the density operator	173
4.4.6. Composite rotations	177
4.4.6.1. Intervals with a central refocusing pulse	177
4.4.6.2. Bilinear rotations with transverse components	178
4.4.6.3. Sequences without 'sandwich symmetry'	178
4.4.6.4. Phase cycles	179
4.4.6.5. Phase shifts and r.f. rotation angles	179
4.4.6.6. Heteronuclear systems	180
4.5. Heteronuclear polarization transfer	180
4.5.1. Transfer of spin order	182
4.5.2. Polarization transfer by nuclear Overhauser effect	184
4.5.3. Cross-polarization in the rotating frame	185
4.5.4. Adiabatic polarization transfer	191
4.5.5. Polarization transfer by radio-frequency pulses	192
4.5.6. Editing procedures based on polarization transfer	198
4.6. Investigation of dynamic processes, relaxation, and chemical exchange	201

4.6.1.	Longitudinal relaxation	202
4.6.1.1.	Inversion recovery methods	203
4.6.1.2.	Saturation recovery methods	204
4.6.1.3.	Progressive saturation	205
4.6.1.4.	Selective perturbations	205
4.6.2.	Transverse relaxation	206
4.6.3.	Chemical reactions and exchange processes	209
4.6.3.1.	One-sided first-order reaction	211
4.6.3.2.	Two-sided first-order reaction	215
4.6.3.3.	Transient chemical reactions with coupled spin systems	217
4.6.3.4.	Experimental preparation of chemical non-equilibrium states	219
4.7.	Fourier double resonance	220
4.7.1.	Theoretical formulation of Fourier double resonance	222
4.7.1.1.	Double-resonance irradiation during detection	223
4.7.1.2.	Continuous Fourier double resonance	225
4.7.2.	Fourier double resonance of two coupled spins $I = 1/2$	226
4.7.2.1.	Strong coupling	226
4.7.2.2.	Weak coupling	227
4.7.3.	Spin tickling	230
4.7.4.	Spin decoupling treated by average Hamiltonian theory	232
4.7.4.1.	Heteronuclear spin decoupling	233
4.7.4.2.	Off-resonance decoupling	234
4.7.5.	Time-shared decoupling	236
4.7.6.	Broadband decoupling and scaling of heteronuclear interactions	237
4.7.6.1.	Multiple-pulse decoupling techniques	238
4.7.6.2.	Scaling of heteronuclear couplings	238
4.7.7.	Illusions of decoupling	239
5.	MULTIPLE-QUANTUM TRANSITIONS	242
5.1.	Number of transitions	244
5.2.	Detection of multiple-quantum transitions by continuous-wave NMR	247
5.2.1.	Intensity of multiple-quantum transitions	250
5.2.2.	Saturation of multiple-quantum transitions	251
5.2.3.	Level shift of multiple-quantum transitions	252
5.2.4.	Line-widths of multiple-quantum transitions	254
5.2.5.	Applications of CW multiple-quantum NMR	255
5.3.	Time-domain multiple-quantum spectroscopy	256
5.3.1.	Excitation and detection of multiple-quantum coherence	257
5.3.1.1.	Non-selective pulses	258
5.3.1.2.	Selective single-quantum pulses	261
5.3.1.3.	Selective multiple-quantum pulses	261
5.3.1.4.	Spin-connectivity selective excitation	263
5.3.1.5.	Selective excitation of specific orders	265
5.3.2.	Offset-dependence of multiple-quantum frequencies and separation of orders	265
5.3.3.	Structure of multiple-quantum spectra	270
5.3.4.	Multiple-quantum double resonance	273

5.4.	Relaxation of multiple-quantum coherence	274
5.4.1.	Correlated external random fields	274
5.4.2.	Quadrupolar relaxation	276
5.4.3.	Measurement of multiple-quantum relaxation rates and effects of magnetic field inhomogeneity	278
6.	TWO-DIMENSIONAL FOURIER SPECTROSCOPY	283
6.1.	Basic principles	283
6.2.	Formal theory of two-dimensional spectroscopy	287
6.2.1.	Explicit matrix representation	289
6.2.2.	Expansion of the density operator in single-transition operators	291
6.3.	Coherence transfer pathways	292
6.3.1.	Selection of pathways	294
6.3.2.	Multiple transfer	298
6.4.	Two-dimensional Fourier transformation	301
6.4.1.	Properties of the complex two-dimensional Fourier transformation	302
6.4.1.1.	Vector notation	302
6.4.1.2.	Similarity theorem	303
6.4.1.3.	Convolution theorem	303
6.4.1.4.	Power theorem	304
6.4.1.5.	Projection cross-section theorem	304
6.4.1.6.	Kramers–Kronig relations in two dimensions	306
6.4.2.	Hypercomplex two-dimensional Fourier transformation	307
6.5.	Peak shapes in two-dimensional spectra	309
6.5.1.	Basic peakshapes	310
6.5.2.	Inhomogeneous broadening and interference of neighbouring peaks	312
6.5.3.	Techniques for obtaining pure two-dimensional absorption peaks	317
6.5.3.1.	Real Fourier transformation in t_1	317
6.5.3.2.	Time-reversal in a complementary experiment	323
6.5.3.3.	Combination of two experiments in quadrature	323
6.5.4.	Absolute-value spectra	326
6.5.5.	Projections of two-dimensional spectra	327
6.5.6.	Two-dimensional filtering	329
6.5.6.1.	Matched filter	331
6.5.6.2.	Lorentz–Gauss transformation	331
6.5.6.3.	Pseudo-echo transformation	333
6.6.	Manipulations of two-dimensional spectra	336
6.6.1.	Shearing transformations	336
6.6.2.	Delayed acquisition	338
6.6.3.	Time-proportional phase increments	340
6.6.4.	Symmetrization	341
6.6.5.	Pattern recognition	343
6.6.6.	Single-channel detection	346
6.7.	Operator terms and multiplet structures in two-dimensional spectra	347
6.8.	Sensitivity of two-dimensional spectra	349
6.8.1.	The signal envelope	349

6.8.2.	Thermal noise and t_1 -noise	351
6.8.3.	Sensitivity	352
6.8.4.	Comparison of the sensitivities of one- and two-dimensional experiments	353
6.8.5.	Optimization of two-dimensional experiments	354
6.8.5.1.	Low resolution in the ω_1 -domain	355
6.8.5.2.	High resolution in the ω_1 -domain	355
6.8.5.3.	Practical recommendations	357
7.	TWO-DIMENSIONAL SEPARATION OF INTERACTIONS	358
7.1.	Basic principles	358
7.2.	Separation of chemical shifts and scalar couplings in isotropic phase	360
7.2.1.	Homonuclear systems	360
7.2.2.	Two-dimensional separation in heteronuclear systems	366
7.2.2.1.	Separation of S -spin multiplets and S -spin chemical shifts	367
7.2.2.2.	Removal of the chemical shifts from the ω_1 -domain by shearing of the two-dimensional spectrum	368
7.2.2.3.	Separation of S -spin multiplets vs. S -spin chemical shifts by refocusing and gated coupling	369
7.2.2.4.	Separation of S -spin multiplets vs. S -spin chemical shifts by refocusing and inversion of I nuclei	370
7.2.2.5.	Separation of S -spin multiplets due to coupling to a selected I -spin vs. S -spin chemical shifts	370
7.2.2.6.	Separation of long-range IS couplings vs. S -spin chemical shifts	370
7.2.2.7.	Separation of one-bond IS couplings vs. S -spin chemical shifts	372
7.2.2.8.	Artifacts	373
7.2.2.9.	Pure two-dimensional absorption	374
7.2.3.	Strong coupling effects in refocusing experiments	374
7.2.4.	Echo modulation by non-resonant nuclei	381
7.3.	Separation of chemical shifts and dipolar couplings in oriented phase	383
7.3.1.	Homonuclear separated local field spectra	383
7.3.2.	Heteronuclear separated local field spectra	384
7.3.3.	Correlation of chemical shielding and dipolar coupling tensors in static powders	387
7.3.3.1.	Full simulation of powder spectra	390
7.3.3.2.	Ridge plots	391
7.3.4.	Separation of \mathcal{H}_{IS} and \mathcal{H}_{ZS} under magic-angle spinning conditions	393
7.4.	Separation of isotropic and anisotropic chemical shifts	396
7.4.1.	Rotation-synchronized pulses	397
7.4.2.	Synchronous sampling with scaling	397
7.4.3.	Magic-angle flipping	398
7.4.4.	Magic-angle hopping	399

8.	TWO-DIMENSIONAL CORRELATION METHODS BASED ON COHERENCE TRANSFER	400
8.1.	Coherence transfer in two-dimensional correlation spectroscopy: amplitudes and selection rules	402
8.2.	Homonuclear two-dimensional correlation spectroscopy	405
8.2.1.	Weakly coupled two-spin systems	406
8.2.2.	Applications to complicated spectra	411
8.2.3.	Connectivity and multiplet effects in weakly coupled systems	414
8.2.4.	Strong coupling in two-dimensional correlation spectroscopy	422
8.2.5.	Magnetic equivalence	426
8.3.	Modified two-dimensional correlation experiments	427
8.3.1.	Delayed acquisition: spin-echo correlation spectroscopy	428
8.3.2.	Constant-time correlation spectroscopy: ω_1 -decoupling	429
8.3.3.	Filtering and editing	431
8.3.3.1.	Multiple-quantum filtering	434
8.3.3.2.	p -Spin-filters	438
8.3.3.3.	Filtering according to coupling network connectivity	438
8.3.4.	Relayed coherence transfer	440
8.3.5.	Coherence transfer by an average Hamiltonian in total correlation spectroscopy	444
8.4.	Homonuclear two-dimensional multiple-quantum spectroscopy	449
8.4.1.	Excitation and detection of multiple-quantum coherence	449
8.4.2.	Double-quantum spectra of two-spin systems	451
8.4.3.	Multiple-quantum spectra of scalar-coupled networks in isotropic phase	456
8.4.4.	Multiple-quantum spectra of dipole-coupled nuclei in anisotropic phase	463
8.4.5.	Double-quantum spectra of quadrupolar nuclei with $S = 1$ in anisotropic phase	465
8.5.	Heteronuclear coherence transfer	467
8.5.1.	Sensitivity considerations	468
8.5.2.	Coherence transfer pathways	470
8.5.3.	Heteronuclear two-dimensional correlation spectroscopy in isotropic phase	471
8.5.3.1.	Transfer of in-phase magnetization	473
8.5.3.2.	Broadband decoupling	474
8.5.3.3.	Decoupling by refocusing pulses	475
8.5.3.4.	Bilinear rotation decoupling	475
8.5.3.5.	Editing of heteronuclear correlation spectra	477
8.5.4.	Relayed heteronuclear correlation spectroscopy	479
8.5.5.	Heteronuclear correlation experiments involving double transfer	482
8.5.6.	Heteronuclear correlation in solids	485
9.	DYNAMIC PROCESSES STUDIED BY TWO-DIMENSIONAL EXCHANGE SPECTROSCOPY	490
9.1.	Polarization transfer in one- and two-dimensional methods	490
9.2.	Selection of coherence transfer pathways	494

9.3.	Cross-relaxation and exchange in systems without resolved couplings	495
9.3.1.	Slow exchange	498
9.3.2.	Two-site systems	499
9.3.3.	Multiple-site exchange	500
9.4.	Two-dimensional exchange spectroscopy in coupled spin systems	501
9.4.1.	Density operator treatment	502
9.4.2.	Zero-quantum interference	503
9.4.3.	Longitudinal scalar or dipolar order	506
9.4.4.	Suppression of J cross-peaks	506
9.5.	Two-dimensional exchange difference spectroscopy	508
9.6.	Determination of rate constants by 'accordion' spectroscopy	510
9.7.	Cross-relaxation and nuclear Overhauser effects	516
9.7.1.	Intramolecular cross-relaxation	517
9.7.2.	Intramolecular cross-relaxation in a two-spin system	519
9.7.3.	Intramolecular cross-relaxation in a system with equivalent spins	521
9.7.4.	Intermolecular cross-relaxation	522
9.7.5.	Cross-relaxation in the slow-motion limit: applications to macromolecules	523
9.8.	Chemical exchange	528
9.9.	Indirect detection of longitudinal relaxation in multilevel spin systems	530
9.10.	Dynamic processes in solids	533
10.	NUCLEAR MAGNETIC RESONANCE IMAGING	539
10.1.	Classification of imaging techniques	541
10.2.	Sequential point techniques	542
10.2.1.	Sensitive point technique	542
10.2.2.	Field focusing NMR (FONAR) and topical NMR	544
10.3.	Sequential line technique	545
10.3.1.	Sensitive line or multiple sensitive point method	545
10.3.2.	Line scan technique	547
10.3.3.	Echo line imaging	548
10.4.	Sequential plane technique	548
10.4.1.	Projection-reconstruction technique	549
10.4.2.	Fourier imaging	553
10.4.3.	Spin-warp imaging	554
10.4.4.	Rotating-frame imaging	556
10.4.5.	Planar and multiplanar imaging	557
10.4.6.	Echo planar imaging	559
10.5.	Comparison of sensitivity and performance time of various imaging techniques	560
10.5.1.	Sensitivity	560
10.5.2.	Performance time	563
REFERENCES		565
INDEX		597